

Subject: Annual Report of the Committee on Information Services
Date: March 10, 2010
From: Doug Shook and Julie Tilson, CIS co-chairs

Members:
Janis Brown, Health Science Libraries
Patricia Dean, Annenberg School of Communications
Leyla Ezdinli,* Information Technology Services
Christopher Gould, College of Letters Arts and Sciences
Ellis Horowitz, Viterbi School of Engineering
Sarah Ingersoll, Keck School of Medicine
Maryalice Jordan-Marsh, School of Social Work
Russ Kaurloto,* Information Technology Services
Robert Lau,* Information Technology Services
Marcus Levitt, College of Letters Arts and Sciences
Steve Lund, College of Letters Arts and Sciences
Susan Metros,* Information Technology Services
Richard Nelson,* Information Sciences Institute
Ilee Rhimes,* Information Technology Services
Rick Schmunk, Thornton School of Music
Douglas Shook, Marshall School of Business (co-chair)
Julie Tilson, Biokinesiology and Physical Therapy (co-chair)
Holly Willis, School of Cinematic Arts
Sheila Woodward, Thornton School of Music
Norah Xiao, USC Libraries

*Ex Officio Members

The Committee on Information Services (CIS) is composed of fourteen faculty members, five ex officio members from Information Technology Services, and one ex officio member from the Information Sciences Institute. The committee met monthly during the academic year and had one joint meeting with the Strategic Technology Forum, an advisory committee to the university's chief information officer (CIO), composed of senior IT staff from the schools and units.

Agenda items discussed this year include:

1. Faculty and Staff Use of Third-Party Email
CIS representatives participated in meetings about the use of third-party email by faculty and staff, which were convened in May and August 2009 by Ilee Rhimes, CIO and vice provost for Information Technology Services, with senior administrators to discuss the future of USC email. In January, the CIS discussed faculty concerns about outsourced email, including the level of customer support provided by third-party vendors. The distinctions between hosted solutions and cloud solutions were addressed. Among other important differences, hosted solutions, such as Microsoft's, would allow local IT staff to have administrative access to the outsourced email system, whereas cloud solutions would not allow local IT staff administrative access to the outsourced system. There are currently no plans to discontinue the university's central email system, provided by ITS.

2. Network Upgrade
The CIS reviewed an ITS proposal to dedicate a portion of the FY2011 funding for the university's ongoing network upgrade project to providing pervasive wireless access across the University Park and Health Sciences campuses. The CIS recognized the importance of wireless access to the student experience and expressed unanimous support for the proposal. Pervasive wireless would also free schools from the need to purchase wireless access points for their buildings.

3. Blackboard Upgrade
The CIS discussed the new functionality that resulted from the upgrade to Blackboard version 9, as well as the related performance and support issues. Topics included the new capabilities of the interface and Grade Center; the new communications and assessment features; the quality of the phone support provided by Blackboard's preferred vendor, Presidium; the response time and functionality of Blackboard 9; and challenges experienced by faculty when using the Grade Center. In response to CIS concerns, the ITS Center for Scholarly Technology created new online documentation, distributed an email to faculty and students with tips for using Blackboard 9, and created an end-of-the-semester "Blackboard on Wheels" support program, through which ITS support staff visited faculty in their offices to provide one-on-one training.

4. Password Change Procedures
Robert Lau, director of IT security and identity management for ITS, presented regular reports on the progress of the phased rollout of the 180-day password change procedures across campus. The new procedures were implemented in the summer of 2009 to combat the problem of compromised enterprise accounts. In the coming months, ITS will integrate user-selected security questions into the password change process.

5. Defining baseline technological resources
The CIS-STF joint task force on academic technology created three subcommittees to examine baseline technological support related to teaching, research, and administrative computing. The subcommittees will propose guidelines to facilitate objective analysis of technological resources provided to faculty, staff, and students across the university under the federated model.

6. Other Issues
Other items shared with the committee included USC’s efforts to combat illegal file sharing; information about USC's participation in the Kuali Student and Kuali Financial System projects; USC wireless issues; academic and high-performance computing; the discontinuation of USC's dialup service; and plans to upgrade the university's learning environments, including multimedia classrooms and computer labs.

